

FlameGard® 5 MSIR Flame Detector

MSA's FlameGard 5 MSIR Detector is an advanced multi-spectrum flame detector designed to provide more data, increased detection distances, excellent immunity to false alarms, faster response times and better performance under various environmental conditions.

FEATURES	BENEFITS
MULTI-SPECTRUM IR (MSIR) SENSOR ARRAY	<p>Uses a four sensor array; two sensors look for distinct IR frequencies in the CO2 spike of a fire, while the other two sensors are designed to eliminate false alarms.</p> <p>100 degree cone of vision that detects a 1 sq. ft. fire at 230 feet.</p> <p>Provides increased range of up to 230 feet, and a wide field of view.</p> <p>Response time of <10 seconds for rapid detection and alarming.</p> <p>Arc welding minimum immunity distance 5-15 feet.</p> <p>Greater range and wider field of view reduces the number of detectors necessary in many applications, thereby cutting total installation costs</p>
NEURAL NETWORK TECHNOLOGY (NNT)	<p>An intelligent technology with the key element being the ability to be trained to differentiate between real threats and normal events, resulting in exceptionally reliable flame protection with superior false-alarm immunity.</p> <p>Accurately discriminates between actual flames and nuisance false alarm sources (such as those caused by lightning, arc-welding, hot objects and other sources of radiation).</p>
STAINLESS STEEL HOUSING	Explosion-proof stainless steel housing for corrosive and marine environments
CONTINUOUS OPTICAL PATH MONITORING (COPM)	Checks both the optical path integrity (window cleanliness) and the detector's electronic circuitry once every minute to ensure accurate monitoring.
MULTIPLE COMMUNICATION OUTPUTS	
DUAL-REDUNDANT MODBUS	<p>Communicates via RS-485 interface for remote operation; registers provide alarm status, fault and other information for operating, troubleshooting or programming the unit.</p> <p>Serial communication port(s) allow up to 128 units (247 using repeaters) to be linked to a host computer using the ModBus RTU protocol.</p>
0-20MA OUTPUT	Digital communication signal super-imposed on the mA analog signal.
HART	Industry standard output signal for communication with remote alarms.
EVENT LOGGING	
EVENT LOGGING	This standalone diagnostic tool records time, date and type of event.
TEST LAMP	Gives the ability to check and ensure our product can do what it's supposed to do; detect a fire.
APPLICATION VERSATILITY	<p>This flame detector is a cost effective tool to protect lives and inventory making it ideally suited for the following applications:</p> <ul style="list-style-type: none"> • Drilling and Production Platforms • LNG/LPG Processing and Storage Facilities • Fuel Loading Facilities • Compressor Stations • Aircraft Hangars • Refineries • Chemical Plants